MIT International Center for Air Transportation # 4-D TRAJECTORY FRAMEWORK FOR WEATHER INFORMATION LAURENCE VIGEANT-LANGLOIS LANGLOIS@MIT.EDU R. JOHN HANSMAN, JR. RJHANS@MIT.EDU DEPARTMENT OF AERONAUTICS AND ASTRONAUTICS MASSACHUSETTS INSTITUTE OF TECHNOLOGY ### **Motivation** - Adverse Weather Significantly Impacts Flight Operations - Safety -- 22. 5% All US Accidents - Efficiency -- 17% / \$1.7B per year Avoidable Weather Delays (Source: FAA) **Thunderstorms & Microbursts** In-Flight Icing **Turbulence & Clear Air Turbulence** - Effervescence of Weather Information Technical Development - Datalink - There is a Need for a Coherent Approach for the Presentation of Hazardous Weather Information to Pilots and Other ATM Decision-Makers ## Human-Centered Approach Closed Loop Feedback Process Sensors Model Dissemination **Displays** **Operator** ### **New Weather Datalink Products** **ARNAV** **Echo Flight** **Bendix/King FAA FISDL** **Avidyne** Vigyan **UPS - AirCell** **Garmin** ## Human-Centered Approach Closed Loop Feedback Process Sensors Model Dissemination **Displays** **Operator** ## Pilots' Cognitive Tasks and Information Needs - Pilots' Cognitive Tasks - ▲ Identify a planned flight trajectory - → Nominal - Alternative - ▲ Accept or reject a planned flight trajectory - → Go/no-go - Continue/deviate - → Fly to destination/alternate - ▲ Select resources for a flight trajectory (e.g., fuel) - Opt for legal fair-weather minimum or extra fuel - How much extra fuel? - ▲ Manage systems along a flight trajectory - → When to update weather information - → When to use ice protection systems, seat-belt signs, flight attendant warnings - Pilot weather information needs focus on the spatial distribution of hazardous weather conditions along 4-D aircraft trajectories - Reactive - Tactical - ▲ Strategic ### **Temporal Regimes of Cognitive Processes** #### TEMPORAL REGIMES OF WEATHER REPRESENTATION ### **4-D Trajectory Framework** - Aircraft Trajectory Modeled as a 4-D Aircraft Hypertube - ▲ 3-D space + time - ▲ Specified variables: origin, destination, routing, ETD, ETE, cruising velocity - Weather Field Modeled as Either: - A Spatially Distributed and Temporally Varying Multi-Attribute Field - ▲ 4D Gridded RUC-2 Data (20 km resolutions, 50 vertical levels) - A Hazardous Weather Hypervolume - Assumption: hazardous weather condition thresholds identifiable - Interaction Modeled as the 4-D Intersection of Hypervolumes - Key Issues - ▲ How to represent time? - ▲ How to represent uncertainty? ## Illustration of 4-D Intersection Test (Quasi-Deterministic Regime) ## Pilots' Perception of Forecast Accuracy *Between Protected Aircraft Hypertube and Hazardous Weather Hypervolume ### Traditional Forecast Verification Methodology for ΔT Hours ### Sensitivity of 4-D Intersection to Estimated Time of Departure ### **Conclusions** - Limitations currently exist in the dissemination and representation of temporally varying weather information - Weather datalink capabilities are improving the dissemination potential to pilots - These limitations impair the ability to provide weather forecasts that can be perceived accurate by users of aviation weather information - The 4-D trajectory framework serves as a basis for investigating across the flight deck, ATC and AOC environments: - How to represent temporally varying information - How to represent uncertainty in the adverse weather avoidance problem #### Continuing Work - Advanced Visualization Techniques for 4-D Fields - Trade-Offs in Representing Uncertainty in Quasi-Deterministic Regime - Representation of Weather in Non-Deterministic Regime